MODIS C6 Snow Algorithm Detection of snow cover extent for hydrologic and climatology applications or research Snow cover detection uses the Normalized Difference Snow Index (NDSI) technique Snow cover always has NDSI > 0.0 A surface with NDSI > 0.0 is not always snow cover Data screens are applied to alleviate snow commission errors and flag uncertain snow cover detections Fractional snow cover (FSC) is not calculated in C6 ## MODIS C6 Snow Algorithm NDSI snow detection applied to all land and inland water pixels. MOD02HKM TOA reflectance input. MODIS land/water mask used. Clouds masked with MODIS cloud mask product MOD35_L2. Data screens applied to alleviate snow commission errors and flag uncertain snow cover detection situations. - Inland water flag - Low visible reflectance screen - Low NDSI screen - Surface temperature and height screen/flag - High SWIR screen/flag - Solar zenith flag - QA bit flags are set for snow cover detections that are changed to no snow and are set for higher uncertainty in snow cover detection, and for high solar zenith angles. The NDSI values are output for all land and inland water pixels -- cloud mask is not applied. # MODIS C5 to C6 Snow Products Data Content Comparison | MOD10_L2 SDSs | | |--|---| | C5 | C6 | | Snow_Cover , binary snow cover, with masked features | | | Fractional_Snow_Cover, 0-100% with masked features | NDSI_Snow_Cover, Snow cover map by NDSI in 0-100 range, with masked features. | | | NDSI_Snow_Cover_Algorithm_
Flags_QA – bit flags for data
screens applied in the
algorithm. | | Snow_Cover_Pixel_QA, basic quality value | NDSI_Snow_Cover_Basic_QA, basic quality value | | | NDSI – NDSI value for all land
and inland water pixels in a
swath | | Latitude (5km resolution) | Latitude (5km resolution) | | Longitude (5km resolution) | Longitude (5km resolution) | | MOD10A1 SDSs | | |--|---| | C5 | C6 | | Snow_Cover , binary snow cover, with masked features | | | Fractional_Snow_Cover, 0-100% with masked features | NDSI_Snow_Cover, Snow cover map by NDSI in 0-100 range, with masked features. | | | NDSI_Snow_Cover_Algorithm_
Flags_QA – bit flags for data
screens applied in the
algorithm. | | Snow_Cover_Pixel_QA, basic quality value | NDSI_Snow_Cover_Basic_QA, basic quality value | | | NDSI – NDSI value for all land
and inland water pixels in a
swath | | Snow_Albedo_Daily_Tile | Snow_Albedo_Daily_Tile | | | orbit_pnt (<i>pointer</i>) | | | granule_pnt (pointer) | # Spring – summer mountain snow cover omission error prevalent in C5 is corrected in C6 MOD10_L2.A2010170.1900 (19 June) Sierra Nevada region. C6 has greatly improved accuracy compared to C5. C6 snow cover extent is ~2303 km² greater than in C5 which is ~ 74% improvement. The surface temperature screen is not applied on mountains in C6. MOD02HKM.A2003003.0440.006.*.hdf RGB of bands 1,4,6 MOD10_L2.A2003003.0440.006.*.hdf NDSI_Snow_Cover MOD10_L2.A2003003.0440.006.*.hdf Mask of bit 3 of the QA algorithm flags The combined surface temperature and height screen effectively blocks erroneous snow cover detections at low elevations that may not be blocked by other data screens, does not affect high elevation snow cover detection. Where that screen blocks snow commission error shown in red on right image. Himalayas in north half of swath, India and Bay of Bengal to the south. In C6 the QIR technique is used to restore Aqua MODIS band6 data for use in the snow algorithm More accurate mapping of snow cover in C6 compared to C5 notably in difficult to detect situations along snow extent boundary as flagged by the algorithm QA bit flags. MYD10A1.A2016024.h11v05.006 NDSI_Snow_Cover MYD10A1.A2016024.h11v05.006 Algorithm QA bit flags for changed snow detection or uncertain snow **detection** Typically along boundary of snow cover. MODIS/VIIRS Science Team Meeting, 6-10 June 20 G. Riggs, M. Tschudi, D.Hall, M. Roman # Time of observation included in C6 M*D10A1 products #### **MODIS C6 Products Released** NSIDC released C6 products in April and May 2016 MODIS C6 user guide is available C6 data product content is different from C5 Users familiar with the C5 binary snow cover and FSC data will have to adjust to using the new NDSI_Snow_Cover data. Providing users with the NDSI data enables them to have flexibility in deriving snow cover area SCA maps for their purposes. Users can use the Algorithm_flags_QA data to evaluate the snow cover data for their particular research or application. Also possible to adjust snow cover extent by combining the algorithm flags, snow cover and NDSI data. #### NASA VIIRS VNP10 Snow Cover Algorithm I Our process is to develop and test the science of the algorithm on our computer using IDL then to code the science into the PGE using the LSIPS computing environment. Gain access to LSIPS computing environment. Develop code i.e. the operational PGE in the LSIPS computing environment following the guidelines from LSIPS and using their coding environment setup. Initial step was to adapt the MODIS C6 algorithm PGE07 to run with VIIRS data inputs. Next we revised that algorithm into the NASA VIIRS snow cover algorithm PGE507. Next we coded to output the product in HDF5 using the LSIPS HDF5 libraries. We have coded and tested VNP10_L2 algorithm and output as LSIPS PGE507. Develop and test code using input data from an LSIPS Archive Set (AS). LSIPS runs unit and global tests #### NASA VIIRS VNP10 Snow Cover Algorithm II Current version of PGE507 runs with LSIPS IDPS versions of VIIRS data products. #### VNP10_L2 product is in HDF5 We have a version of PGE507 that runs with LSIPS NASA VNP* L1B input products. Code revised to read HDF5. Working in the LSIPS computing environment allows for: - > efficient delivery of algorithm code and download of CM baselined code - ➤ comparison of codes and test runs between the PI coding in LSIPS to unit or global test runs made by LSIPS/LDOPE focus on science and data content consistencies and are not side tracked by differences attributable to different operating systems or PGE versions between the PI's computing environment and LSIPS. #### NASA VIIRS VNP10 Snow Cover HDF5 Product Design VNP10_L2 products are in HDF5. Required redesign of the products from MODIS heritage HDF4-EOS. Specifications/requirements for the products are emerging from several sources and for differing reasons. PI develops the science data content for datasets and attributes. We interact with NSIDC for developing data content regarding snow cover datasets, geolocation data, and for attributes, primarily to support their data services and tools for users. Conform to NetCDF4 Climate Forecasting Version 1.6 conventions for relevant metadata (HDF5 attributes). LSIPS – provides attributes relevant to tracking production, PGE and Collection versions, provenance of data product, DOIs... Draft of VNP10 L2 data product user guide has been completed. #### **NASA VIIRS VNP10 HDF5 Product Description** ``` HDF5 "VNP10_L2*.h5" { FILE_CONTENTS { group / group /GeolocationData dataset /GeolocationData/Latitude dataset /GeolocationData/Longitude group /SnowData dataset /SnowData/Algorithm_bit_flags_QA dataset /SnowData/Basic_QA dataset /SnowData/NDSI dataset /SnowData/NDSI_Snow_Cover } } ``` All datasets include attributes. LSIPS generates file level (global) attributes. #### NASA VNP10_L2 Example False color image of NPP_VIAE_L1.A2016024.1810.P1_03110.*.hdf bands I1,I2, I3, showing snow in hues of yellow. # **MODIS and VIIRS Snow Cover Continuity** | MOD10_L2 C6 | VNP10_L2 | |---|---| | NDSI_Snow_Cover, Snow cover map by NDSI in 0-100 range, with masked features. | NDSI_Snow_Cover, Snow cover map by NDSI in 0-100 range, with masked features. | | NDSI_Snow_Cover_Algorithm_Flags_QA – bit flags for data screens applied in the algorithm. | NDSI_Snow_Cover_Algorithm_Flags_QA – bit flags for data screens applied in the algorithm. | | NDSI Snow_Cover_Basic_QA, basic quality value | NDSI_Snow_Cover_Basic_QA, basic quality value | | NDSI – NDSI value for all land and inland water pixels in a swath | NDSI – NDSI value for all land and inland water pixels in a swath | | Latitude (5 km resolution) | Latitude (375 m resolution) | | Longitude (5 km resolution) | Longitude (375 m resolution) | ### **MODIS and VIIRS Snow Cover Continuity** Snow cover algorithms are very similar: MODIS C6 and VIIRS VNP10 Spatial resolution different: MODIS 500 m, VIIRS 375 m Data product content is same but the file format is different: MODIS C6 SDSs HDF4-EOS and VIIRS VNP10 datasets, HDF5 Challenges of improving accuracy, primarily alleviating problems of cloud/snow confusion are similar in both MODIS and VIIRS associated with: Subpixel cloud contamination Cloud mask setting of snow/ice background flag •Spectral discrimination of snow free surfaces from snow covered surfaces - The VIIRS Ice Surface Temperature (IST) product - provides surface temperatures retrieved at VIIRS moderate resolution (750m) - for Arctic and Antarctic sea ice - for both day and night - The baseline split window algorithm, shown below, is a statistical regression method that is based on the AVHRR heritage IST algorithm (Key and Haefliger., 1992) IST= $$a_0 + a_1 T_{M15} + a_2 (T_{M15} - T_{M16}) + a_3 (T_{M15} - T_{M16}) (\sec(z) - 1)$$ T_{M15} and T_{M16} : VIIRS TOA TB's for the VIIRS M15 and M16 bands z: the satellite zenith angle $a_{o,} a_{1,} a_{2,} a_{3}$: regression coefficients. • Threshold Measurement Uncertainty = 1K over a measurement range of 213-280 K. 17 # IST NEEDED BY NASA'S OPERATION ICEBRIDGE (OIB) Not Retrieved Missing Data - IST: April 24, 2016 - Produced by http://landweb.nascom.nasa.gov (NASA Goddard) - Utilized by NASA OIB Science Team during OIB Spring 2016 P-3 deployment - Needed to assess melt onset in Beaufort Sea - Performance of OIB RADARs affected when surface layer begins to melt - Will also be compared to OIB onboard IST imagers < 210K > 313K - Initial code generated from MODIS code by NASA's Land Science Investigator-led Processing System (LSIPS) - Code being updated for VIIRS (calibration coefficients, etc.) - New Quality Flags to be added - Inter-comparison: MODIS, NCEP - Validation: IceBridge, buoys - First draft of ATBD delivered Jan. 2016 Left: VIIRS IST (K) from the NASA VIIRS IST product uses new calibration coefficients from J. Key Sept 12, 2014, 21:10 UTC Beaufort Sea, AK ## NASA IST VS. IDPS IST IST for previous scene: MODIS calibration coefficients - - - NASA VIIRS algorithm with updated calibration coefficients _ . _ . NOAA IDPS IST NASA IST looks comparable to the IDPS IST - Sea ice cover can aid in the estimation of sea ice extent using pmw data - Sea ice extent = areal coverage of sea ice over the Arctic (km²) - Sea ice extent is important for trends in ice extent, sea ice modeling, navigation, operations, ... MODIS/VIIRS Science Team Meeting, 6-10 June 2016 G. Riggs, M. Tschudi, D.Hall, M. Roman # NASA VIIRS SEA ICE COVER ALGORITHM • Utilizes the Normalized Difference Snow Index (NDSI): NDSI = [VIIRS M4 (0.555 μ m) - VIIRS M10 (1.61 μ m)] / [VIIRS M4 + VIIRS M10] - If NDSI ≥ 0.4 and VIIRS M4 > threshold, then pixel contains snow covered sea ice - Relatively thin sea ice (< 10 cm, with no snow cover) which has a lower albedo may not be detected using the NDSI. Methods to detect thin sea ice are being investigated. #### NASA VIIRS SEA ICE COVER TEST RUN - Sea ice extent code using VIIRS channels - April 7, 2015 - Beaufort Sea multiyear ice floes - Can envision a follow-on sea ice concentration product # NASA LSIPS ACCESS SUMMARY - Have received / used NASA token - Have NASA Launchpad access - Took necessary training - Have been activated on cluster - At "press time," working an access issue to the LSIPS